Extracting MeaningfulInformation from Microarray Data John Quackenbush NIDDK/NHLBI Microarray Workshop 22 January 2003 # The "Golden Age of Microarrays" - Print an array - Get RNA samples - Hybridize the samples to the array - Find a long list of differences (Table 1) - Select a small subset of "interesting genes" (Table 2) - Write about those differences - Submit paper to Nature/Science/PNAS and prepare for press conference With apologies to Roger Bumgarner # Microarrays Today - Choose an Experimental System - Design an Experiment - **☐ Collect RNA samples** - Do the hybridizations, with replication, both biological and technical - Collect, normalize, filter, transform, and analyze the data to identify significant differences - Mine the literature and use other available information to form hypotheses based on the data - Test those hypotheses - Publish if you can # What's the difference - The cost of the assays have fallen and they have become more robust - Our ability to generate data has increased dramatically - Our sophistication in both experimental design and data analysis have evolved significantly - The expectations from the community for data analysis and validation have increased - The challenge of how one can extract meaning from a list of experimentally significant genes remains # Levels of Biological Information 'omics DNA mRNA Proteins Informationa Informati Cells Organs Individuals **Populations** **Ecologies** Genomics Functional Genomics Proteomics Metabolomics ystems Biology Cellular Biology Medicine Medicine **Genetics** **Ecology** Traditional Biology # The challenges today - How do we best design and analyze the experiments to identify the most significant set of candidate genes? - How can we leverage the existing biological knowledge base to extract information about the patterns of gene expression we see? - Can we link expression data to the genome, to genetic and QTL maps, and to other related resources? - Can we reconstruct metabolic and signaling pathways and networks? - Can we use arrays to make clinically relevant predictions? # February 2001: Completion of the Draft Human Genome Public HGP THE INSTITUTE FOR GENOMIC RESEARCH Celera Genomics But what does finished mean??? # The Golden Age of Genomics - ~100 Microbial Genomes have been sequenced, at least 100 more are on the way - Yeast, C. elegans, Arabidopsis, Drosophila and other Eukaryotic models are finished or well advanced - **♠ A "working draft" of the Human and Mouse Genome**Sequences have been completed and the first Rat assembly is now available - More than 13,000,000 Expressed Sequence Tags (ESTs) are available; more than 5,500,000 from humans # **TIGR Gene Indices** home page www.tigr.org/tdb/tgi.shtml >60 species >12,000,000 sequences Integrating data from international EST sequencing, genome sequencing and gene research projects, Gene index are an analysis of transcribed sequences Human Sequencing Projects re + New Orme Indices are build using megabast Diving Diving Dord Scheruts, Lukus Wagner, and Webb Miller (2000), "A greedy algorithm for aligning DHA sequences", I mapped like 2020, 174, 2021.49 Data Davidsone: | \$10000-2002 The Bottlets for December Revends # Gene Index Assembly process ESTs from GenBank (dbEST) TIGR ESTs remove vector, poly-A, adapter, mitochondrial and ribosomal sequence **Expressed Transcripts (ET)** from GenBank CDS reduce redundancy High stringency pair-wise comparisons to build Clusters Each cluster is assembled to obtain Tentative Consensus sequences (TCs) The T The TIGR Human Gene Index (HGI) HGI THC Report: THC104722 EST IDs are laked to BOLEST reports. HTW's are laked to <u>ESAD</u> HT reports. GB# c are laked to <u>Gest</u> accessions. ATCOM are laked to order forms for reporting closes. Annotate TCs and release THE TO CRITETIANE AS THE CATATORIS AT A THE AGC MINISTER OF THE OFFICE AS A STORE TO A THE CATAGORY OF THE ACT 163 Uall bladder II 403 angta polyks, Closteck (#6572) # The Mouse Gene Index http://www.tigr.org/tdb/mgi> - . Current Release Version 4.0 Release Date July 15, 2000 - · Development and Goals - . Information About the Current Release ### Search the Index by - Nucleotide or Protein Sequence - Identifier (TC, ET, EST, GB) - Turue, cDNA Library Name or cDNA Library Identifier(cat#) - . Gene Product Name (Example: insulin) - Search by Radiation Hybrid Map Location (coming 2008) ### Data Avadability - MGI 3.0 is available free of charge only to researchers at non-profit institutions using it for non-commercial purposes. Please goto our learning agreement and follow the instructions there to obtain the MGI data file. - . Please Note: Users of previous releases of the MGI can use TC# from that release to find the corresponding TC# in the current release by using the TC# search function. - If you represent a for-profit organization, please contact us by email for details on how to obtain a commercial license for any of the data files described below. - · Please read the copyright notice governing use of this data. - - * A fasta file containing the complete, minimally redundant Mouse Index. - * A fasta file containing the complete set of TC sequences in the Index with previous TC identities in the definition line. - · A file containing the TC id's and the ESTs that comprise them. ### Help - Data Definitions and Protocols - . Frequently Asked Questions page for the Gene Indices - NAR,2000 paper 'The TIGR Gene Indices' - Send mail to www@big.org for WWW specific Comments/Questions - . Send mail to modifier org for MGI Comments/Questions. A significant number of ESTs used to construct this index were generated by Washington University School of Medicine, Genome Sequencing Center. The National Institute on Aging (NIA). IKEN (The Institute of Physical and Chemical Research). Last modified on: August 11, 2000 # A TC Example >TC161360 TC25195 TC29362 TC33731 TC40754 TC149101 TGAGGCTCACAAGAACTTTTATTCTTTTTAAATAGACACTAAAATTATCTCCTAGTCATGAGAAATTGGTAAAGACTAAT TATTTGAGAATCTGACGATGACTAATGTAAAATCATTAAGGAAATGAATTTCAGAGAGGGGAAACTTTTCAAAATTGAATA CTGCATTTAAAACTTTTCAGCTTGACACTCCTCCTCCCACCTCCCCATCCTCCAGGCATAGCGGTATCTTCTTTAGCT TAGGGTACCTTCTATGGAGAAGAATGGATATGGAGAATCGTGCTGTGGCTTGTAAGTGGGCAGAACTTAGTAAAGACCTA TTGCAGGCACTGACAAAAGTTTTATTTACTTAGAGGCTTGTTTTGAAGACCACACAGGGAAAAGGTGCTACTTCCAGTTT CTTTGTAATAACAGGAAATAACTCCCACCGGTAGCCTCTAATAAAATAGAAATATTCCAAGGAGTGAAACTTAAGCTGTT CATATACCCATAATGCCTAGAAGCAGACTTGTCATGGTATCTGAATGATAGGCTATGGTGAGATCTTTTTAGGCTAACAG TGTTTCTAGGTCAGGTGCTAGCATCCCTGCTCAGGAACAGGGGTGGGAAAGTATGGTGGCCTGAGATTTAGGATTTTAAC TGTGTTGTTTTTAAGCATGATCTTTGTGTGGTAATTTATAGTGCATATAAGATGTGTTTTGTGGTGCATCTTATAACTTTC CAGCTAATTGCATATTAATGTCACGACTAGTTTTCCAAATGATGTAAGATTCTGGGTGTCTTTATTCATATGGTGTCAAA TCCAATTCTGACTCTTTTGTGATTCAGCACATTGCTCACAAAGTATATACTTTGATATAGCTTATACAGGCATATGGGCA TAGATAATTTGGTTATTTCAAACATTTCTAGAATTTGAAGAGCTGGGTTTGACTCAAGTCCCCACAACTATTATTGAATA TGAATCATGAAAGACCAAATAAACTACTCTGCCATTTGGAAAGAATCTCAAAGCACAGCTGTTGCTTAGGATTTGAGATC TGGGAACCCATTACATTTCTGTCTCACCATTCTTTTTTCTCTTGACTAAAGAATACAAATACATAAACGATGTGACCAGA TTAGGACTAGGCCTTTCACAGCTTCCCAAGTGGGACACAGAAGCTTGAAGAACATGCCATATTTTTGTGCCTTCCCCACAG GCATATAGGTGTCTCATTTTCTCTCATTAAAAACAATTCTCATTAAAACAATTTCTCTCATATTCTTTAAGACAATCAT GCAAAAGGGACTCCACCAAACATGAAGAAGGAGTCAGAGAGTTCAGAGATGAACAGAACAGTCATGTGTCTTTTCCCTCT TTGGATTCTTCAGCGTTTCTGCCAGTGTAAGACTCCCTAAGCAAGGCAAAAGACAATCTTTTATAATCACTGCATTCTTC AAATGTGAAGGAGAGCTAGATGTGGCTTCTCTATGCAAAGTTAAGCTGTGAAAATATGGAGAATAGATTGTGGAAGGGCCA CAAGAGATGAGGGTAACTATGTGTCTTGGAAGCTCTCTAAACAATAATGCTTAGAAAAGAAAAGAGTTTAAGGAGCGATC TAATCGTCTGCTCATTTTTTTCTCCAGCTGACAGCAGCACACATTAGATTTGGATCTGGTACACATTCTTTTCCACTCA TTCTCC&C&AT&CC&GCTGTC&C&>TTCTGG&&G&&GGC&G&GATC&GCCG&C&G&&TGCCC&&G&&C&C&G CTGAATGCTGTTACAGTACTGTGTAGATGGGGAGTTTTTCTCTGAGGAATTAGATGGTTCACAGTCGTAGATATCAACAT ACGGCTTGGAAGTTTGAATAAGCTCCAGTCTTCTCATTTTTAAAAAATGAGAAAGTGTCATGTTAAGTATGTCCATGATT GAAAGAATTATTCCAGAAATGGCAGCAAAGAGGCTTAGAGAGCTCATTATCACTTTTGCTTTGACCAAACTCTTCCTGGA GGTTTTTTCTGCTGCAGCTGCCAGGAGTGATCCTGAAATAATGTACATAATGCCTCCCCAGAGAGGGGTACCATACACTCA AACAGATGGGTGCGAAGACCCCTGTGGGGATCATCAGCAGTCCCCCCAGGGTAATATGGAAGAGGCCATTCATGATTTGG ACAGCCCCAAAGCCTTTGATTCCCTCATGAAGAAGCTTTGTGTGGGGCCCACCAGTGAAGATGTCCTTTTGAGGTTCAC TTTTGGAGCAGGTTGCATGGCGAGGGGACCTTTTGTAGGCTCTGCTGGGAAAGGTCCACTCATTGAGTTTTCAAACGCCT GGGTCTCCAAGGCTCCAAGGCTCCAAGGCTTAAGGGCCAAATTAGCCACTCACAGCTGAGATCAGTTGGCCTCTTCTATC -cell differentiation antigen (B-LYMPHOCYTE 1IIX07203 CD20 receptor Iouse Genome Database Click here to see the live web page at TIGR # **GO Terms** and **EC Numbers** Maize Gene Ontology Assignments ### Position of term GO:0004128 (1)enzyme (GO:0003824) - (I)oxidoreductase (GO:0016491) + - (I) oxidoreductase\, acting on NADH or NADPH (GO:0016651) + - (I)oxidoreductase\, acting on NADH or NADPH\, NAD or NADP as acceptor (GO:0016652) - (I) cytochrome b5 reductase (60:0004128) ut modified on: September 05, 2001 Dan Lee, Ingeborg Holt # **Building TOGs: Reflexive, Transitive Closure And Paralogues Tentative Orthologues** Thanks to Woytek Makałowski and Mark Boguski THE INSTITUTE FOR GENOMIC RESEARCH # TOGA: An Sample Alignment: bithoraxoid-like protein ### **Tentative Ortholog 3220** Rat TC147399 Mouse TC127159 Human THC492801 | Sequence1 | Sequence2 | PID | Match length | |-----------------|----------------|-------|--------------| | Rat[TC147399 | Cattle[TC10452 | 89.49 | 408 | | Mouse TC127159 | Cattle TC10452 | 88.73 | 407 | | Human/THC492801 | Cattle TC10452 | 89.93 | 406 | | Mouse TC127159 | Rat/TC147399 | 92.93 | 646 | | Human/THC492801 | Rat/TC147399 | 89.63 | 375 | | Human/THC492801 | Mouse TC127159 | 89.43 | 387 | ### CLUSTAL W (1.8) multiple sequence alignment mouse|TC127159 human|THC492801 cattle|TC10452 rat| TC147399 TGGTCTACACAGGCTC-AG-GTGGCCACCACGTGC----CCACTGACATGATTAGCACTA TGGTGTGAGTGGGTTCCAA-GCGACTGCCATGTGCTAGTCCACTGACATGATTGACATTA CAGCCTGGGAGGGCTCCAACGTGCCTTCCACGTGCCCGTCAATGGACATGATTAACGCTA AAGGTCTGCATGGCTCCAGGCAGCC--ACATGTGCCC----ACTGACATGATTAACGCTA mouse| TC127159 human
THC492801 cattle|TC10452 rat | TC147399 TTATTCTTGGGGGACATTAAATTAAGGAATGACACAGGAAGCCCAGACAGTGGCTTATTC ACATTCTTGGGGGGCATTAAATTAAGGAATGACACAGGGAGCCAAGAGAGTGGCTTATTC TTATTCTTGAGGGGCATTAAATTAAGGAATGACGCAGGGAGCCAAGAAAGCAGCTTATTC TTATTCTCGGGGGACATTAAATTAAGGAATGACACAGGAAGCCAAGACAGTGCCTTATTC mouse| TC127159 human | THC492801 cattle|TC10452 rat | TC147399 AGTTGGATTCTGGATCACAATCAGGAAATAGTCTTTATCTGGTGCCACCATAATTTCATT GGTTGGATTCTGAATCACAATCAGGAAATAGTCTTTATCTGGTGCAACCATAATTTCATT AGTTGGATTCTGAATCACAATCAGGAAATAGTCTTTATCTGGTGCAACCATAATTTCATT AGTTGGATTCTGAATCACAATCAGGAAATAGTCTTTATCTGGTGCCACCATAATTTCATT The contract of security with the contract of the contract of ### **Tentative Ortholog 14405** | 14 | 90 | Poster Santon | |-----|----------------------------------|---| | | | stragge or facts it dights thought on factor for | | | - | NOT THE TAKEN TO TAKE SOME | | | SE. | NECL 10 hade of 85 hade of 85-
lages of disappear better 1 agriculturation
here: 1 agric, 65 hades of | | | S. | 200 the transmit | | 4 | S Landon | Angelector i da ST 4 das
SANTONERO, INCHES SERVICES
Fulfills | | 1 | | cropes boy 1 dits | | 4 | Lincon | colorida for F. Mayari di Ma. (Michielle,
colorida for F. Mayari di Ma. (Michielle,
colorida for F. Mayari di Ma. (Michielle),
colorida for F. Mayari di Mayari di M. L. Landel
Se Son C. Mayari di Mayari di Michielle
di Mayari di Michielle (Michielle Michielle (Michielle Michielle Michielle (Michielle Michielle (Michielle Michielle (Michielle Michielle (Michielle Michielle (Michielle | | | B negmen | Resident England Serve 1, dylar
(20 (4)) PET SERVE SERVE SERVE 1 | | | | traction maps in form 1, day 15 in other
21 pc the Shapper Signary control | | , | W fraction | residence fingulars force? Lights disquires.
Solve ? alpha-line protes (ET) aprile
strappine/facts ? alpha-line | | 100 | SE AMERICAN | ringel or factor (1 dylas (Tempor factor) | | E | 0. | Resident dispates factor Labba | | Ġ | D | Mayara Sere Labo | | | Mark Colors | | | Ы | B. | SCHOOLSTATOR LASTS (A.)
ASTAL DESTRICT SAFTALTER SOLDS
ENGINEERING 1-60 | | H. | B. | Hapterion 1 | | | CO March 1997 Co. | Minimped
Minimped | | и. | Station in | Notinger | | ы | 0 | ringers for chapte 1 SF Captel | | H | 0 | entariete inaciente estatur 1. data
Brogumente en 1. data (3,6 1 - 401) | | H | 8 | obspation factor 1 sk/spoliospation factor 1 | | В | D. | apin (601)
staget a force | | R | · · | 7144 | | | Schwarz | | | н | B vess | Produktion (Augustion Section 1) - Algebra
(2000) (2000) (2000) Execution a section (Section 1)
(Augustion Section 1) - Algebra (2000) (Augustion 1) | | М | S Amelicas | Copper Serve 1. 4/16 (SF 1. 4/16)
(COS) (TringSina,), Trible St. (Or lactice)
(No.) | | 24 | M PROTEIN | GP 1 dylar | | | MARCONIO
MARCONIO
MARCONIO | Auto-Africa Cycles | | | M AND DRIVE | Makinger | | | B MICHE | Statement State State State and a second state of the sta | | | Comment Comm | Control of the second | | - | Learner Life | ringator force 1 date | | - | | make in the displaces of contract the same of | | | | | | | 0. | discharge by the party of p | | - | Marian Company | old to | | | | magazina factor o agrae | | 1 | · Institut | | | м | A Assetting | Control to 1 dela
Control to 1 dela | | | | THE PERSON NAMED IN COLUMN | | Ε | | Makagani | | - | | annualine factor it gates | | | St. Street, Square, | Tradition disgritus below 1 digital rating | | | S Australia | Franks for 1 & h.
Schoolster (Na) action for 1 | | 41 | SE JAMESTON | print of the region of the second | | Sequence1 | Sequence2 | % Identity | Match length | p-value | Recip. best hits | |----------------------|--------------------|------------|--------------|----------|------------------| | Arabidopsis[NP221569 | B.malayi[TC925 | 68.00 | 803 | 1.0e-87 | | | Arabidopsis[NP221569 | C.elegans[TC37006 | 75.00 | 638 | 6.4e-153 | | | Arabidopsis[NP221569 | C.elegans[TC37007 | 73.00 | 731 | 3.4e-158 | | | Arabidopsis[NP221569 | Cattle[TC21499 | 72.00 | 738 | 1.9e-141 | | | Arabidopsis(NP221569 | Drosophila[TC43427 | 75.00 | 709 | 1.4e-160 | - | | Arabidopsis(NP221569 | Frog[TC2045 | 75.00 | 700 | 8.9e-154 | - | | Arabidopsis[NP221569 | FrogTC2046 | 77.00 | 641 | 9.8e-154 | | | Arabidopsis[NP221569 | Human/THC480091 | 75.00 | 638 | 1.1e-284 | | | Arabidopsis[NP221569 | Human/THC493658 | 75.00 | 637 | 2.5e-148 | | | Arabidopsis[NP221569 | Iceplant[TC1004 | 87.00 | 1346 | 2.4e-236 | * | ### CLUSTAL W (1.81) multiple sequence alignment arabites are manual TC41374 measerTC41174 Clocifc29095 Whene | TC2790 Wheat | 703794 potato; TC2058 tomatolTC54075 COMMENT OF THE SAME? ice_plant|TC1004 medicago(TC8530 moybeen(TC37440 morphoson | TCTT442 tomato: TC54878 p. Sale spacent TC167 ROLITCISSING s. beuneat TC100 imaghmania | TC144 f venerifficials drosophiTC43427 yeast1TC1402 nouse| TC159640 ESCITCAS7097 cattle: TCI 1499 PERITOR xenopus i TC2045 senopus; TC2046 homen LTHC 400091 EELah| TC37908 m managentiff(13 b_malaya; TC921 volvalua) TC499 elegensi TC3T007 CCCTTCGTCTCCCACTTCAGGATGTCTACAAGATTGGTGGTATTGGAACGGTGCCAGTGG CCCTTCGTCTCCCACTTCAGGATGTCTACAAGATTGGTGGTATTGGAACGGTGCCAGTGG CCCTTCGTCTTCCACTTCAGGATGTCTACAAGATTGGTGGTATTGGAACGGTGCCAGTGG CCCTGCGTCTGCCCCTCCAGGATGTGTACAAGATTGGTGGTATTGGAACTGTACCGGTTG CCCTGCGTCTCCCCCTGCAGGATGTGTACAAGATTGGTGGTATTGGAACTGTACCGGTTG CACTGCOTCTCCCCCTTCAGGACGTGTACAAGATTGGTGGTATTGGAACTGTTCCTGTCC CCCTACGTCTTCCCCTTCAGGACGTGTACAAGATCGGCGGTATTGGTACCGTGCCTGTG CCCTGCGTCTTCCCCTTCAGGACGTGTACAAGATCGGTGGTATTGGCACCGTGCCTGTGCCCTCCCGTCCCTTCAGGATGTTTACAAGATTGGTGGCATTGGAACTGTGCCTGTTG CCCTGCGTCTTCCCCTTCAGGATGTTTACAAGATTGGTGGCATTGGAACTGTGCCTGTTCCCCTGCTGCCCGCTGTTCCCCTTCCAGGACGTGTACAAGATTGGCGGCATTGGAACTGTGCCAGTG CCCTCCGTCTTCCACTTCAGGATGTTTACAAGATTGGTGGTATTGGAACTGTCCCTGTTG CCCTCCGTCTTCCACTTCAGGACGTTTACAAGATTGGTGGAATTGGAACTGTCCCCGTTG CCTTGCGTCTTCCACTTCAGGATGTCTATAAGATTGGGGGGGATTGGGACTGTTCCTGTTCCCCTCCGTCTTCCACTCCAGGATGTGTACAAGATTGGAGGTATTGGAACGTTGCCCGTGG CCCTCAGGCTTCCATTGCAAGATGTTTACAAGATTGGTGGTGTTGGAACTGTGCCAGTCG CTCTAAGGCTTCCATTGCAGGATGTCTACAAGATTGGTGGTGGTATTGGTACTGTGCCAGTGG COCTO AGGOTTOCCOTTO AGGATGTGTAC AAGATTGGAGGTATTGGAACTGTGCC AGTGC CCTCCGTCTTCCACTTCAGGATGTCTACAAGATTGGAGGTATTGGAACTGTACCTGTC CATTAGGASTECACTECAGGTGTTTACAAAATCGGTGGTATTGGTACCGTCCCTGTTG CCCTTCOTCTGCCTCTGCAGGATOTGTACAAGATTGGGGGCATTGGGACCGTGCCTGTGG CCCTTCGTCTACCGCTGCAGGATGTATACAAGATTGGTGGCATTGGGACTGTACCTGTGG CCCTGCGCCTGCCGCTGCAGGACGTGTACAAGATTGGCGGCATTGGCACGGTGCCCGTGCCCTGCGCCACTGCCACTGCAGGACGTGTACAAGATTGGCGGCGGTATTGGCACCGTGCCCGTTG COCTRICOCTRICOCTRICARDA TOTOTAC AARATCRICORGICATCRICACCRITRICCRITRICCRITRICARDA ACRITRITAC AARATCRICOGRITATCRICACCRITRICCRITRICARDA ACRITRITAC AARATCRICOGRITATCRICACCRITRICCRITRICARDA ACRITRITAC AARATCRICOGRITATCRICACCRITRICCRITRICARDA ACRITRITACIA ARRATCRICOGRITATCRICACCRITRICARDA ACRITRITACIA ARRATCRICOGRITATCRICACCRITRICARDA ACRITRITACIA ARRATCRICOGRITATCRICACCRITRICARDA ACRITRITRICARDA ACRITRITRICARDA ACRITRICARDA CTCTTCGTCTCCCCCTTCAAGATGTTTACAAGATCGGTGGTATTGGTACAGTTCCCGTCCCTTCGTCTCCCCCTTCAAGATGTTTACAAGATCGGTGGTATTGGTACAGTTCCGTCC CCCTGCGTCTGCCCCTGCAGGATGTGTACAAAATTGGCGGTATTGGAACAGTACCCGTGG CATTGAGATTGCCATTGCAAGATGTTYACAAGATCGGTGGTATTGGTACTGTGCCAGTGG CCCTGCGACTGCCCCTCCAGGATGTCTATAAAATTGGAGGCATTGGCACTGTCCCTGTGG CTCTGCGACTGCCCCTCCAGGATGTCTATAAAATTGGCGCCATTGGCACTGTCCCTGTGG CCTTGCGTTTGCCTCTCCAGGATGTCTATAAAATTGGTGGTATTGGTACTGTCCCTGTGG CCTTGCGCCTGCCCCTCCAGGACGTCTACAAAATTGGTGGTATTGGTACAGTCCCTGTGG CTCTCCOTCTGCCTCTGCAGGATGTCTACAAAATTGGCGGTATTGGTACTGTACCAGTTG CTCTCCGTCTGCCTCTGCAGGATGTCTACAAAATTGGCGGTATTGGTACTGTACCAGTTG CCTTGCGCCTGCCTCTCCAGGATGTCTACAAAATTGGTGGTATTGGTACTGTTCCTGTTC CCCTCCGTCTGCCACTTCAGGATGTGTACAAAATTGGAGGTATTGGAACTGTACCTGTGG CACTCAGAATTCCCTTGCAAGATGTTTACAAGATTGGTGGTATTGGTACAGTTCCCGTTG CCCTCAGATTGCCTTTGCAGGATGTGTACAAGATTGGAGGTATTGGAACTGTACCTGTTG CTCTTCGCTTGCCTCTTCAGGATGTTTACAAAATTGGAGGTATTGGAACGGTACCAGTAG CACTECGTCTTCCACTCCAGGATGTGTACAAGATCGGAGGAATTGGAACCGTCCCAGTCG
CACTCCGTCTCCCACTCCAGGATGTGTACAAGATCGGAGGAATCGGAACTGTTCCAGTCG member NP221569 ACADITC94474 SCORT TORSASS mannel TC41174 maisel TC41176 soughwest TC2376 Fine LTC2 9095 wheat | TC3790 wheet I TC3792 wheat | TC2794 potatol TC3056 tomatol TC54075 50ma501TC54077 medicagni TC8530 soybean! TC37440 soybean! TC3744! tomatolTC54878 p_falcipatum(TC167 use; TC202001 human) THC450 650 t_locucei; TC180 OCCUPATIONS. E_yeart|TCL227 E_yeast|TC1228 dcosoph|TC43437 WEST LTC 1402 use|TC159640 EG6170187997 PigiTC92 senopusi TC2045 senopusi TC2046 Inusent TRC400091 SEARCH TCTTP managent | TC13 malayai TC925 VOIVALUE TC499 elegans: TC37006 elegans: TC37007 CTGTGAGGGACATGAGGCAGACTGTTGCAGTCGGTGTTATCAAGAGTGTTGACAAGAAGGCCTGTGAGAGGAGTGTTGCAGAGGAGTGTTATCAAGAGTGTTGACAAGAAG CTOTTAGGGACATGAGGCAGACCGTTGCTGTTGGTGTTATTAAGAGCGTGGACAAGAAGG CCGTCCGCGACATGAGGCAGACGGTTGCTGTTGGAGTCATCAAGAGTGTGGAGAAAAAG CTOTOCOCCACATGAGGCAGACAGTTGCTGTTGGAGTCATCAAGAGTGTGGAGAAGAAGAAG CYGTCCGGGACATGAGGCAAACGGTGGCTGTTGGAGTCATCAAGAGCGTGGAGAAGAAGACCCTGCGTGACATGAGGAACAAGAACGTGGCTGTTGGCGTCATCAAGAACGTGGAGAAGAAGA CTGTGAGGGACATGAGGCAAACTGTTGCTGTTGGTGTTGTCAAGAATGTTGACAAGAAGG CTGTGAGGGACATGAGGCAGACTGTTGCTGTCGGTGTTGTCAAGAATGTTGACAAGAAGG CTOTOAGOGAC ATGCOTCA ACTOTTGC TOTTGGTGTTATC AAGAA TOTTGACA AGAAGG CTOTGAGGGAC ATGAGACAGACCGTTGC TGTTGGTGTCATC AAGAACGTCGAGAAGAAAGACGC CTOTCAGGAC ATGCOTCA AACTGTTGC TGTTGGTGTCATC AAGGC TGTGGAGAAGAAGA CTOTOAGGGACATGCGTCAAACTGTGGCTGTGGGAGTCATCAAGAGTGTTGAGAAGAAAG CTGTTAGGGACATGCGTCAAACTGTTGCTGTGGGAGTCATCAAGAACGTTGAGAAGAAGA CCOTOAGOGACATOCOTCAGACTOTTOCTOTTOGACTTOTCAAGAACOTCGACAAGAAAG CTATTCGTGATATGAGACAAACAATTOCTGTGGGTATCATTAATCA-GTTGAAAAGAAAG CCOTOCOTOACATOCOCCAGACOOTCOCTOTCOOTATCATCAAGOCCOTOACCAAGAAGO CCGTOCOTGACATGCGCCAGACOGTCGCCGTCGGCATCATCAAGOCCGGTGACGAAGAAGA CTOTCCOTGACATGCOTCAAACCOTCGCTOTCGOTGTCATCAAGGCCOTTGAG---AAGG CTOTCGGTGACATGAGGACAACTGGGCTGTCGGTGTCATTAAGGCTGTCAACTTCAAGC CTOTCAAAGACATGAGACAAACTGTCGCTGTCGGTGTTATCAAGCTCGTTTGAC--AAGA CTGTTCGTGACATGAGGCAGACAGTTGCTGTGGGTGTCATCAAAGCTGTGGACAAGAAGG CTGTTCGTGACATGAGGCAGACAGTTGCTGTGGGTGTCATCAAAGCCGTGGACAAGAAGA CTGTGCGTGACATGAGACAGACAGTCGCTGTGGGTGTCATCAAAGCAGTGGACAAGGAGG CTGTTCGTGACATGAGACAGACAGTTGCTGTGGGTGTCATCAAAGCTGTGGACAAGAAG CTOTTCOTOACATGAGACAGACCOTTGCTGTAGGAGTAATCAAGGCAGTCGAGAAGAAGACG CTOTTCOTTGATATGAGACAGACTGTTGCGGTAGGAGTCATCAAGGCAGTGGGAAAAGAAGAAGG CTOTTCOTGATATGAGACAGAGTTGCGGTGGGTGGTATCATCAAGGCAGTGGGAAAAGAAGG Click button to view the alignment with Jalview # RESOURCERER What's Nev Description Data Targets of PGA Tools Outreach Discovery ### RESOURCERER 4.0 Jennifer Tsai A_unique, or B_unique). RESOURCERER(Genome Biology 2001 PDF) provides annotation based on the TIGR Gene Indices (TIGI) for commonly available microarray resources, including widely used clone sets and Affymetrix GeneChip Arrays. RESOURCERER also allows comparisons between resources from the same species using either the TGI or UniGene and between species using the EGO database. - Genome mapping information for human and mouse sets. - · Links to Affymetrix for affy sets Select a single resource in "Data Set A" (while leaving "Data Set B" as "None") Data Set A: Human: affy HG-U96A - Links to Mouse Genome Informatics for mouse sets. - Improved GenBank Accession Search function. README Comments are welcome Links to generate hyperlinked annotation. To Compare Two Resources: Select both, choose the basis for comparison (EGO or UniGene), and the type of comparison to perform (Intersection, Data Set B: None ŒGO UniGene © Intersection GetTable C A_unique ○ B_unique To Search RESOURCERER Using GenBank Accessions: Select Species and Supply Accession Numbers. Two options: Upload a test file with accession numbers, or write in the test area. C Human Browse... Rat File Upload Mouse ← Human ← Rat ← Mouse Search Reset Page What's New | Description | Data | Targets of Discovery PGA Tools | Outreach | Contact List | Links | Home # RESOURCERER: An Example ### NIABMAP ## NIA+BMAP & affy_HG-U95A Based On: EGO There are 10776 rows in this table. Download Jump to page Download Download Download Download | Dataset
A | Rearray
ID | Clone
Name | GenB Acc | NIA TC | Dataset B | Probe ID | Clone Name | GenB Acc | affy_HG-U95A
TC | |--------------|---------------|---------------|----------|----------|--------------|------------|--------------------------------|-----------------|------------------------------| | NIA | H3001A04 | C0001C05 | BG062931 | TC511431 | affy_HG-U95A | 37668 at | | M69039 | THC888982 | | NIA | H3001A07 | C0001D11 | BG062933 | TC536824 | affy_HG-U95A | 38060 at | | <u>AI541336</u> | THC889116 | | NIA | H3001A08 | C0001E03 | BG062934 | TC501927 | affy_HG-U95A | 41439 at | | <u>AJ001381</u> | THC976851 | | NIA | H3001A12 | C0002A05 | BG062937 | TC501957 | affy_HG-U95A | 39093 s at | | <u>Y12059</u> | THC881255 | | NIA | H3001A12 | C0002A05 | BG062937 | TC501957 | affy_HG-U95A | 39094 at | IMAGE-2481377 | AI991631 | THC881255 | | NIA | H3001B02 | C0002C06 | BG063016 | TC457292 | affy_HG-U95A | 35600 at | | AB023967 | THC1004576 | | NIA | H3001B08 | C0002F11 | BG063022 | TC457696 | affy_HG-U95A | 1402 at | | M16038 | THC995041 | | | | | | | | | dehydrogenase
(ubiquinone)) | | reductase) [Mus
musculus] | # **RESOURCERER:** Genome M ### Mapped to Mouse Genome: chrl Range: 23628083-28355680 ### Genetic Marker Search | | 11/06/2010/2010/06/2010 | | | | | | |---|--|------------|----------|----------|----------|--| | 1 | Aginz | AA011633 | T0640763 | 23040198 | 23652949 | preprocommentatio, eccuatoritatio [Mos mucculus] | | | EEEE/2000 | AV149991 | TO540765 | 23040196 | 23652949 | preproconativitatis, comatoriatis (Mur succular) | | | ally_MG-UMA
ally_MG-UHA
ally_MG-UHAn2 | 351468 | T0840765 | 23040198 | 23652949 | perpersonatrotate, sonatrotate [Mar murculus] | | | 101,5000 | BC010770 | T0640765 | 23040196 | 23652949 | preprocomatostato, construtato [Mur succelur] | | | laboureb_souce
OPERON MODISEv2 | 104.000215 | 1094035 | 23040198 | 23652549 | perpendiquatestates, rematestates (Mus musculus) | | | HDEL SOME | | | | | | | | Aglest | A2464594 | 10564001 | 23726086 | 23750009 | matter B/CL6, B/CL-6 | | c | affy Mullika
affy MG-U74A
affy MG-U74Ax2 | 1741465 | TC264921 | 23725006 | 23750009 | marine BCL6, BCL-6 | | C | atly_360-17740v2
atly_360-17740
Aginst | A3466905 | TC259637 | 24041447 | 24941808 | / | | | affy_36s11X35 | W71423 | T0520773 | 24156457 | 24157478 | | What's New To Search RESOURCERER Using C This genetic to physical mapping tool uses genetic markers from Uni Mapped to ### Mapped to Mouse Genome: chr16 Range: 23628083-28355680 There are 78 rows in this table. Download Jump to page 1 Page 1 of 2 is currently displayed. Next | Marker Name | UniSTS
ID | Genetic
Map | Data Set | GenBank Acc | TIGR TC | Chr Left | Chr Right | TGI Annotation | |--------------------|--------------|----------------|---|---------------|----------|----------|-----------|---| | 01.MMHAP12FLA1.seq | 122645 | 16 | | | | 23628083 | 23628267 | | | | | | BMAP
TIGR_25K_Mouse_Set | AI848192 | TC640765 | 23040198 | 23652949 | preprosomatostatin, somatostatin [Mus musculus] | | j | | | Agilent | AA051655 | TC640765 | 23040198 | 23652949 | preprosomatostatin, somatostatin [Mus musculus] | | | | | RIKEN_20K | AV149991 | TC640765 | 23040198 | 23652949 | preprosomatostatin, somatostatin [Mus musculus] | | | | | affy_MG-U74A
affy_Mu11KB
affy_MG-U74Av2 | <u>X51468</u> | TC640765 | 23040198 | 23652949 | preprosomatostatin, somatostatin [Mus musculus] | # **Mapping Genes to Genomes** Alignments of plants TCs and ESTs with arabidopsis chromosomes Alignments of plants TCs and ESTs with rice BACs Alignments of mammalian TCs and ESTs with the human "Golden Path" Alignments of model organisms TCs with C.elegans chromosomes Alignments of model organisms TCs with Drosophila chromosomes Alignments of model organisms TCs with Yeast chromosomes Alignments of model organisms TCs with Mouse (MGSC v3) chromosomes Alignments of Indica and Japonica TCs against the Indica Contigs Send mail to TIGR Related Links TIOR Databases | What's New | About TIOR | TIOR Faculty TIOR Gene Indices | Conferences, Education and Training TEGR Software | Career Opportunities | Related Links THE INSTITUTE FOR GENOMIC RESEARCH Frequently Asked Questions @1999-2000 TIGR > Razvan Sultana Foo Cheung TIGR Gene Indices ### What's New BLAST Search TGI Software FAQ Integrating data from international EST sequencing, genome sequencing and gene research projects, Gene index are an analysis of transcribed sequences represented in the world's public EST data. Human Sequencing Projects The TUR Gene Indices on both using —mysland [Imm; Dang; Gen Tolment, Likas Wagne, and Webb Miller (2000, "A greety signification despiting DMA requesters", I —COM, developed by In Novince House, —Parent Transcriptions about Jan for Secret Ind. —Not Person Secret Inputs (Secret Indices) —Parent Transcriptions about Jan Tolment Ind. —Not Person Secret Inputs (Secret Indices) —Parent Transcriptions about Jan Television. The OFF menotation of TCs as done using: EXTSexas [Seck, C. Jongmest, C.V., and Duches, F. (1999) ESTEron: A program for defecting, evaluating, and reconstructing notestial coding regions in EST sequences. ISMA 7: 133-141. [] SAMAN_EST Hottageorgics AO, Finer P, Rectio M. Related Ariotes DIANA-EST: a statistical analysis. Excellentation 2001. Proprietable Emerciaed Seminary Tan Analysis Tools Str. (r) Oper St. C. States 1996, 1999. Human Genome Manager Project St. C. Haveton The Oessone mappings are done using: • Ment (5) Webb Miller: see reference • Sewel(m), from Pararel Inc. • gup2 developed by Dr. Xianqua Huang ## **Human: Annotation of the Golden Path** # Gene Finding in Humans is easy! # Gene Finding in Humans is easy? THE INSTITUTE FOR GENOMIC RESEARCH 10,324 # Gene Finding in Humans
is difficult? THE INSTITUTE FOR GENOMIC RESEARCH 7,264 # Gene Finding in Humans is difficult? A genome and its annotation is *only* a hypothesis that must be tested. 11,658 © 2001 Nature Publishing Group http://genetics.nature.com # Minimum information about a microarray experiment (MIAME)—toward standards for microarray data Alvis Brazma¹, Pascal Hingamp², John Quackenbush³, Gavin Sherlock⁴, Paul Spellman⁵, Chris Stoeckert⁶, John Aach⁷, Wilhelm Ansorge⁸, Catherine A. Ball⁴, Helen C. Causton⁹, Terry Gaasterland¹⁰, Patrick Glenisson¹¹, Frank C.P. Holstege¹², Irene F. Kim⁴, Victor Markowitz¹³, John C. Matese⁴, Helen Parkinson¹, Alan Robinson¹, Ugis Sarkans¹, Steffen Schulze-Kremer¹⁴, Jason Stewart¹⁵, Ronald Taylor¹⁶, Jaak Vilo¹ & Martin Vingron¹⁷ Microarray analysis has become a widely used tool for the generation of gene expression data on a genomic scale. Although many significant results have been derived from microarray studies, one limitation has been the lack of standards for presenting and exchanging such data. Here we present a proposal, the Minimum Information About a Microarray Experiment (MIAME), that describes the minimum information required to ensure that microarray data can be easily interpreted and that results derived from its analysis can be independently verified. The ultimate goal of this work is to establish a standard for recording and reporting microarray-based gene expression data, which will in turn facilitate the establishment of databases and public repositories and enable the development of data analysis tools. With respect to MIAME, we concentrate on defining the content and structure of the necessary information rather than the technical format for capturing it. MAGE-ML – XML-based data exchange format http://www.mged.org **EVERYTHING** # **SOPs are available** ## cDNA/template prep | | THE INSTITUTE I | FOR GENOMIC RE | SEARCH | | |---------------------------------|---------------------|----------------------------------|-------------|--------------| | TITLE: MICROARS
MINIPREPPING | RAY C-DNA CLONE GRO | WTH AND TEN | IPLATE | PAGE: 1 of 3 | | SOP #: M001 | REVISION LEVEL: 1 | | EFFECTIVE I | ATE:6/21/01 | | AUTHOR:
Jeremy Hasseman | | PRIMARY REVI
Emily Chen, John | | rana Yang | ### 1. PURPOSE This protocol describes clone handling, plate replication, and DNA template preparation in a 96 well format. ### . SCOPE This procedural format is utilized by Human Colon Cancer and Mouse microarray ### **Printing** | | THE INSTITUTE F | FOR GENOMIC RE
Operating Procedure | SEARCH | | |----------------------------|---------------------|---------------------------------------|-------------|--------------| | TITLE: MAKING N | HICROARRAY PRINTING | PLATES (IN D | MSO) | PAGE: 1 of 1 | | SOP#: M003 | REVISION LEVEL: 1 | | EFFECTIVE D | NATE: 621/01 | | AUTHOR:
Jereny Hasseman | | PRIMARY REVI
Emily Chen, John | | vana Yang | ### 1. PURPOSE This protocol describes the method for making microarray printing plates in a 96 well format. (The same procedure applies to a 384 well format as well.) ### 2. MATERIALS # **Coming: Data QC SOP** ### **PCR** purification | | | FOR GENOMIC RE
Operating Procedure | SEARCH | | |----------------------------|----------------------|---------------------------------------|-------------|-------------| | TITLE: MICROAR | RAY PCR, PURIFICATIO | ON, AND STORA | GE | PAGE: Lof 3 | | SOP #: M002 | REVISION LEVEL: 1 | | EFFECTIVE D | ATE:6/21/01 | | AUTHOR:
Jeremy Hasseman | | PRIMARY REVI
Emily Chen, John | | rana Yang | ### I. PURPOSE This protocol describes PCR amplification of eukaryotic cDNA plasmid inserts, gel electrophoresis, purification, and storage of PCR products. ### 2. SCOPE ### **RNA** labeling | | THE INSTITUTI | E FOR GENOMI
and Operating Proces | | _ | | | |----------------|---------------------|--------------------------------------|------------|-------------------------|--|--| | TITLE: AMINOAI | LLYL LABELING OF RY | NA FOR MICE | ROARRAYS | PAGE: 1 of 7 | | | | SOP#: M004 | REVISION LEVEL: | REVISION LEVEL: 1 | | EFFECTIVE DATE: 6/21/01 | | | | AUTHOR: | | PRIMARY | REVIEWERS: | | | | ### 1. PURPOSE This protocol describes the labeling of eukaryotic RNA with aminoallyl labeled nucleotides via first strand cDNA synthesis followed by a coupling of the aminoallyl groups to either Cyanine 3 or 5 (Cy 3/Cy5) fluorescent molecules. ### 2. SCOPE ## Hybridization | | | FOR GENOMIC RE
of Operating Procedure | SEARCH | | | |----------------------------|--------------------|--|--------|------------------|--| | TITLE: MICROAL | RRAY LABELED PROBE | HYBRIDIZATIO | N. | PAGE: 1 of 5 | | | SOP#: M005 | REVISION LEVEL: 1 | EFFECTI | | VE DATE: 6/21/01 | | | AUTHOR:
Jeremy Hasseman | | PRIMARY REVI | | Yang | | ### 1. PURPOSE This protocol describes the hybridization of a Cy labeled cDNA probe (mix of Cy3 and Cy5) onto coated slide spotted with PCR amplified cDNA. ### . SCOPE THE INSTITUTE FOR GENOMIC RESEARCH http://pga.tigr.org/tools.shtml # **MAD Microarray Database Schema** # MADAM: Microarray Data Manager Alex Saeed Vasily Sharov Jerry Li Joe White **Matabase**Available with source and MySQL database WIDAS: Normalization and Filtering Wei Liang THE INSTITUTE FOR GENOMIC RESEARCH **②** Available with source MeV: Data Mining Tools **Alex Saeed Alexander Sturn** The Hierarchical Clustering Nirmal Bhagabati Calculate Support Tree Calculate HJC Syntek Inc. Calculate CAST Analysis Calculate SOM ← ☐ Tree - average linkage Talculate K-means Datanaut, Inc. Calculate PCA (Genes) Calculate PCA (Experiments) The Generate FOM Graph Povidis Template Matching Calculate SVM Classify SVM X Delete All Clusters Show Thumbnoil on Analysis Display Sort Help Available with source THE INSTITUTE FOR GENOMIC RESEARCH # MeV: Metabolic pathway analysis is coming # What can we do with expression data? Link to Genetics #### 32,448 element mouse array THE INSTITUTE FOR GENOMIC RESEARCH Thanks to M. Ko (NIA) and B. Soares (BMAP) kidney vs. heart 15µg total RNA Shuibang Wang, Yan Yu, Renee Gaspard F2 progeny show QT (PMN and TNF α levels) after inhaling endotoxin LPS. Mice are classified as low to high responders and used to generate a QTL map. Goal: Identify mouse candidate genes that regulate lung response to inhaled lipopolysaccharide David Schwartz Gary Churchill Shuibang Wang Don Cook Gabe Howles Yonghong Wang Yan Yu Renee Gaspard # Trait: PMN Chromosome 6 THE INSTITUTE FOR GENOMIC RESEARCH cM 61.0 - 66.0 | Marker | Stat | сМ | |----------------------|-------------|--------------| | Сух | 2.2
3.4 | 50.0 | | Qui | 5.2 | 50.5 | | D6Rik60 | 5.7 | | | Rho | 5 | 51.5 | | | 5.7 | | | D6Mit254 | 5.6 | | | Klra3 | 5 | | | Kiias | 4 | | | Кар | 4.1 | | | | 4.5 | | | Cmv1 | 4.4 | | | D6Mit194 | 4.8 | 61.5 | | D6Ncvs44 | 5.5 | 64.0 | | D6Mit301
D6Mit198 | 7.6
9.7 | 64.0
63.9 | | טטואוונ ושט | 9.7
9.6 | 63.9 | | | 9.5 | | | | 9.3 | | | | 9 | | | | 8.7 | | | | δ. 3 | | | **** | 7.9
7.5 | | | ****** | 7.5
7 | | | **** | 6.5 | | | | 6.1 | | | | 5.6 | | | | 5.1 | | | | 4.6 | | | | 4.2
3.8 | | | | 3.4 | | | | 3 | | | | 2.7 | | | lva2 | 3.1 | 69.5 | | Marker | Stat | сМ | |----------|------|------| | D6Mit16 | 0.7 | 30.5 | | Xmmv27 | 0.9 | 31.5 | | | 1.4 | | | | 1.9 | | | | 2.2 | | | D6Mit29 | 2.4 | 36.5 | | | 3.4 | | | D6Rik58 | 3.2 | 38.5 | | | 5.4 | | | D6Rik61 | 7.2 | 39.0 | | D6Nds2 | 6.4 | 39.5 | | D6Mit230 | 4.6 | 43.0 | | | 4.8 | | | | 4.9 | | | | 5 | | | | 5.1 | | | | 5.1 | | | | 5 | | | | 4.8 | | | | 4.5 | | | | 4.3 | | | | 4 | | | | 3.7 | | | | 3.4 | | | Gln3-3 | 3.3 | 46.0 | | | 2.9 | | | D6Mit149 | 1.4 | 46.3 | | D6Bir1 | 2.2 | 47.0 | | D6Bir2 | 0 | 48.0 | | | 0.8 | | | | 2.8 | | | D6Mit10 | 6.2 | 48.7 | | | 4.7 | | | | 3.3 | | | | 2 | | | | 1 | | | Ea10 | 0.4 | 49.0 | | | 0.1 | .0.0 | cM37.0-43.0 cM46.0-50.0 # Trait: PMN Chromosome 19 | | Marker | Stat | сМ | |---|----------|------------|------| | | Cntf | 1.2 | 7.0 | | | | 3 | | | И | D19Mit61 | 5.5 | 9.0 | | | D19Mit28 | 7.3 | 12.0 | | | D19Mit41 | 6.8 | 16.0 | | | D19Rik39 | 3.8 | 17.0 | | | | 5 | | | | | 6.1 | | | | D19Rik38 | 6.8 | 14.0 | | | D19Rik37 | 7.4 | 15.0 | | | | 6.1 | | | | | 4.6 | | | | Anxa1 | 2.1 | 18.0 | | | | 4.2 | | | - | D19Mit16 | 7 | 15.0 | | 3 | D19J1 | 7 | 24.0 | | | | 7.4 | | | | | 7.5 | | | | | 7.1 | | | | lanlan n | 6.5 | 20.0 | | | lapls3-8 | 4.7 | 30.0 | | | | 4.6
4.2 | | | | | | | | | | 3.7 | | | | Dhn4 | 3.1 | 20.0 | | | Rbp4 | 2.2 | 38.0 | cM 9.0 - 17.0 cM 22.0 - 30.0 TIGR # Trait: TNF Chromosome 4 | Marker
Tyrp1 | Stat 0.4 | cM
38.0 | |------------------------|-----------------|-------------------| | Ccnb1-rs4 | 7.5
7.2 | 50.6 | | | 6.3
5.2 | | | Ms15-1 | 2.6
3.3 | 48.4 | | | 3.8
4.2 | | | | 4 .3 | | | D4Mit146 / | 4.3 | 53.6 | | Pmv19 🧪 | 4.4 | 52.7 | | | 3.9
3.2 | | | D4Mit303 | 1.9 | 48.5 | | D IIIIIICOC | 1.8 | 10.0 | | | 1.7 | | | | 1.6 | | | | 1.4 | | | | 1.1
0.9 | | | lapls3-10 | 1.2 | 52.7 | | 17 MINS | 1,46 | W W.A. | | lva1 | 0
0.3 | 56.7 | | Mpmv19 | 1. 4 | 53.5 | | D4Mit12 | 1.7 | 57.6 | | D4Mit147 | 2.9 | 38.0 | | Marker
Lck | Stat
0.1 | cM
59.0 | |---|---|--| | | | 13.15 | | Cxv2 | 1.1
1.2
1.3
1.4
1.4
1.4 | 62.0 | | D4Mit203 | 1.3
1.3 | 60.0 | | D4Mit71
Lag
D4Mit69 | 0.7
1.4
1.2
0.8 | 61.9
65.7
63.4 | | Ela1-ps
D4Mit54
D4Mit312
Hspg2
Tnfrsf8
Xmv14
D4Mit127 | 0.3
1.5
4.4
4
5.2
6.2
7.1
7.4
6.6
8.5
7.9 | 66.1
66.0
69.8
71.4
75.5
76.4
77.5 | | D4Mit42 | 9.2 | 81.0 | | D4Smh6b | 3.3
3.2 | 82.0 | | DvI | 2.5
1.5 | 82.0 | | D4Rp2 |
0.8 | 81.0 | cM 48.0 - 52.0 # Trait: TNF Chromosome 14 | Marker | Stat | сМ | |----------|------|------| | Mtv11 | 2.1 | 16.0 | | | 3.3 | | | | 4.8 | | | | 6.4 | | | | 7.9 | | | | 9.2 | | | D14Pas1 | 10.8 | 15.0 | | Ms15-7 | 9.9 | 16.5 | | | 11.8 | | | D14Mit45 | 12.3 | 12.5 | | Glud | 10.9 | 15.5 | | | 10.6 | | | | 9.7 | | | | 8.4 | | | D14Mit62 | 5.6 | 18.5 | | | _ | | cM 10.0 - 18.0 | Marker | Stat | сМ | |-----------|------|------| | D14Mc1 | 3.9 | 55.0 | | | 6.3 | | | | 8.7 | | | D14Mit170 | 12 | 63.0 | | | | | cM 61.0 - 65.0 ltigr Functional study of individual genes: Quantitative complementation of a QTL and analysis of association of SNP with QT INTIGE THE INSTITUTE FOR GENOMIC RESEARCH David Schwartz Gary Churchill Shuibang Wang Don Cook Gabe Howles Yonghong Wang Yan Yu Renee Gaspard ## Going beyond the arrays - We looked for mutations in the *tol4* receptor and found one in the BXD29 nonresponsive strain - We used a variety of additional markers falling within our candidate QTL regions and genotyped our BXD strains. We were able to further refine the maps in those regions. - We selected a set of candidate genes based on the arrays, the maps, and the functional roles of the genes and validated them by RT-PCR. - We are now doing RNAi studies in cell culture to validate our hypotheses #### Candidate Gene Set for LPS response ## Isn't this great? - Yes! - Expression data and QTL data can be combined to find genes that are differentially expressed and that are likely to be important for the phenotype. - The expression fingerprint itself can be used as a quantitative trait for genetic mapping. - No! - We are likely to miss regulatory and signaling genes where sequence polymorphism may contribute to the phenotype. # What can we do with expression data? **Predict Outcome** ## The problem - Patients present with tumors, many of which are indistinguishable. - Histology can provide some information, but these have little predictive power. - Microarrays provide a "fingerprint" that can serve as a phenotypic measure that may be linked to outcome. - This is a huge problem in data mining. #### The problem in pictures: Adenocarcinomas #### 32k Human Arrays #### TIGR Multi-Organ Cancer Classifier 77 tumor samples 144 hybridization assays individual array normalization flip-dye replica consistency check Statistical filtering of genes (Kruskal-Wallis H-test) 685 genes hierarchical clustering (Pearson correlation) UNSUPERVISED CLASSIFICATION **Artificial neural network training and validation** SUPERVISED CLASSIFICATION #### Hierarchical Clustering of TIGR cDNA Data ## Tissue-Specific Genes? | | | | | | Active to the | | | | |--|--------|-------|-------|---------|---------------|----------|-------|--------| | GenBank/TC/Role guess | Breast | Ovary | Colon | Stomach | EG junction | Pancreas | Lung | Kidney | | AA280924 THC622568 carbonyl reductase (NADPH); | 0.02 | 0.08 | -0.29 | -0.04 | 0.07 | -0.11 | 1.08 | 0.15 | | AA429895 THC603542 MRP3; multidrug resistance protein 3 | -0.26 | -0.50 | -0.15 | -0.08 | 0.19 | -0.01 | 0.87 | 0.09 | | AA056377 null null | -0.10 | -0.10 | 0.19 | -0.08 | -0.11 | 0.00 | 1.31 | -0.06 | | AA453898 THC650423 gal beta (1-3/1-4) GlcNAc alpha-2,3 sialyltransferase | 0.01 | 0.05 | -0.53 | 0.29 | 0.88 | 0.01 | | -0.60 | | AA505045 THC583342immunoglobulin heavy chain V(H)5 pseudogene AA972350 THC575287 pulmonary surfactant-associated proteolipid protein | 0.40 | 0.08 | -0.14 | 0.39 | 0.58 | 0.22 | | 0.25 | | AA972350 THC575287 pulmonary surfactant-associated proteolipid protein | -0.04 | -0.04 | -0.64 | -0.05 | -0.06 | 0.07 | 1.57 | -0.18 | | AA864840 THC701676 KIAA1334 protein; novel retinal pigment epithelial cell protein | -0.11 | 0.06 | -0.02 | 0.02 | 0.19 | 0.21 | 0.89 | -0.01 | | AA677165 null null | 2.22 | -0.09 | 0.88 | 0.13 | 0.05 | 0.78 | 0.00 | 0.40 | | R54193 null null | 2.20 | 0.13 | -0.17 | -0.01 | -0.04 | -0.11 | 0.04 | -0.44 | | AA456975 null null | 2.02 | 0.00 | 0.18 | 0.01 | 1.05 | 0.00 | 0.17 | 0.00 | | W90128 null null | 1.90 | -0.38 | -0.40 | -0.08 | -0.02 | -0.13 | 0.37 | -0.86 | | R91803 THC570494 arylamine N-acetyltransferase; N-acetyltransferase-1 | 1.64 | 0.12 | 0.07 | 0.23 | 0.08 | 0.00 | -0.02 | 0.00 | | Al628353 THC670392 KIAA0882 protein | 1.63 | 0.06 | -0.40 | -0.04 | 0.14 | 0.11 | 0.06 | 0.10 | | H02231 THC615337 dJ483K16.1; long chain polyunsaturated fatty acid elongation enzyme | 1.32 | -0.11 | -0.24 | -0.55 | -0.72 | -0.27 | 0.40 | -0.10 | | H29407 THC623058 LIV-1, breast cancer/estrogen regulated | 1.25 | -0.50 | -0.34 | -0.04 | -0.30 | -0.17 | -0.10 | -0.19 | | AA446839 THC570204 E1B 19K/Bcl-2-binding protein | -0.10 | 0.44 | -0.15 | -0.85 | -0.85 | -0.32 | 0.13 | 2.11 | | AA682423 THC688753 monoamine oxidase B | -0.16 | -0.12 | -0.57 | -0.37 | -0.43 | 0.09 | -0.08 | 2.05 | | W84778 THC569476 NADH:ubiquinone oxidoreductase | 0.08 | -0.29 | -0.86 | -0.34 | -0.25 | 0.09 | -0.26 | 2.27 | | W85851 null null | -0.39 | -0.32 | -0.05 | -0.46 | -0.41 | -0.46 | -0.39 | 3.10 | | AA700054 THC602328 adipophilin | -0.78 | -0.21 | 0.86 | -0.53 | -0.41 | -0.70 | -0.48 | 2.81 | | AA670144 null null | -0.16 | -0.42 | 0.07 | -0.39 | -0.38 | -0.13 | -0.11 | 1.90 | | AA504943 THC601867 crystallin, alpha B | -0.13 | -0.37 | -0.44 | -0.41 | -0.42 | -0.26 | -0.54 | 3.21 | | W30988 THC682953 hepatic angiopoietin-related protein | -0.36 | -0.78 | -0.12 | -0.37 | -0.48 | -0.18 | -0.18 | 3.09 | | Al341427 null null | -0.29 | 1.31 | -0.14 | -0.39 | -0.18 | 0.12 | -0.10 | -0.42 | | AA427924 null null | -0.68 | 2.30 | -0.69 | -0.72 | -0.37 | 0.09 | -0.21 | 0.36 | | H09099 THC702730 KIAA0762 protein; VSGP/F-spondin | -0.37 | 1.93 | -1.41 | -0.46 | -0.43 | 0.21 | 0.09 | 0.55 | | AA001444 null null | -0.24 | 1.24 | -0.24 | -0.24 | -0.20 | 0.14 | -0.19 | -0.34 | | AA865464 THC601987 retinoic acid induced gene E | -0.18 | 0.81 | -0.47 | 0.07 | 0.12 | -0.08 | -0.25 | -0.03 | | AA872323 THC583082 unnamed protein product | -0.13 | 0.95 | -0.44 | -0.23 | -0.43 | 0.15 | 0.08 | 0.07 | | Al364369 THC616465 PBX1a; homeobox-containing protein; pre-B-cell leukemiaTF 1 | 0.40 | 1.48 | -0.12 | -0.46 | -0.56 | -0.05 | -0.21 | -0.59 | | N54596 null null | 0.43 | 1.36 | -0.61 | 0.18 | -0.65 | 0.08 | -0.09 | -0.88 | | | -0.21 | -0.21 | -0.21 | -0.21 | -0.21 | 1.44 | -0.21 | -0.21 | | | -0.23 | -0.08 | -0.13 | -0.23 | -0.16 | 1.35 | -0.24 | -0.35 | | | -0.19 | -0.24 | -0.18 | 0.08 | -0.24 | 1.19 | -0.23 | -0.24 | | | -0.15 | -0.13 | 0.07 | -0.27 | -0.13 | 1.21 | -0.27 | -0.41 | | | -0.29 | -0.14 | -0.19 | -0.13 | -0.17 | 1.06 | -0.08 | -0.07 | | | 0.25 | 0.02 | -0.43 | 0.04 | -0.06 | 1.09 | -0.32 | -0.74 | | | 0.08 | -0.15 | 0.02 | -0.10 | -0.18 | 0.82 | -0.21 | -0.35 | | | | | | | | | | | ## **Neural Networks and Cancer Input data: Output data:** A list of genes with A tumor type expression levels call "hidden layers" allow complex connections THE INSTITUTE FOR GENOMIC RESEARCH #### **Neural Networks and Cancer** Training: Adjusts weights and connections **Breast Tumor** ITIGR #### **Summary** - **■** We collected 540 expression profiles - 21 tumor types - 95% of all cancers - **10 Independent Classifiers** - 75% of data for training, 25% for test - Average ~88% accuracy - Classifier has been validated on an independent set of colon cancer samples and mets with 90% accuracy - Web based Classifier available So far, 7 of 8* in classification ## Isn't this great? - **Yes!** - Demonstration of cross-platform comparisons - Represents a potential tool to assist in clinical diagnosis - No! - Much work remains to be done to actually demonstrate that this has true clinical relevance - What we really want to do is extend this to survival and response to therapeutics - We need Much more data - One tumor, one chipTM THE INSTITUTE FOR GENOMIC RESEARCH ## Where are we going? - Array analysis has matured significantly in the past few years. - The bottleneck in array studies is rapidly becoming data analysis and interpretation. - The challenge now is to intelligently integrate expression data with other sources of biological knowledge to turn our gene sets into something approaching biology. - Array-based technologies are poised to make the transition from the laboratory to the clinic. - What we need are consistent means of collecting and archiving the data so that more comprehensive data mining can take place. Nobody in the game of football should be called a genius. A genius is somebody like Norman Einstein. -Joe Theisman, Former quarterback ## Acknowledgments <johnq@tigr.org> #### The TIGR Gene Index Team **Foo Cheung** Svetlana Karamycheva Yudan Lee Babak Parvizi Geo Pertea Razvan Sultana Jennifer Tsai John Quackenbush Joseph White #### **Emeritus** Jennifer Cho (TGI) **Ingeborg Holt (TGI)** Feng Liang (TGI) Kristie Abernathy (µA) Sonia Dharap(µA) Julie Earle-Hughes (µA) Cheryl Gay (µA) Priti Hegde (µA) Rong Qi (µA) Erik Snesrud (µA) #### H. Lee Moffitt Center/USF Timothy J. Yeatman **Greg Bloom** **PGA Collaborators** Gary Churchill (TJL) **Greg Evans (NHLBI)** Harry Gavaras (BU) **Howard Jacob (MCW)** **Anne Kwitek (MCW)** Allan Pack (Penn) **Beverly Paigen (TJL)** **Luanne Peters (TJL)** David Schwartz (Duke) #### **TIGR PGA Collaborators** Norman Lee Renae Malek **Hong-Ying Wang Truong Luu** **Bobby Behbahani** TIGR Human/Mouse/Arabidopsis **Expression Team** **Emily Chen** **Bryan Frank** Renee Gaspard Jeremy Hasseman **Heenam Kim** Lara Linford Simon Kwong John Quackenbush **Shuibang Wang** **Yonghong Wang** Ivana Yang Yan Yu #### **Array Software Hit Team** Nirmal Bhagabati John Braisted **Tracey Currier** Jerry Li Wei Liang John Quackenbush Alexander I. Saeed **Vasily Sharov** Mathangi Thalaragian Joseph White **Assistant** Mary Mulholland Funding provided by the Department of Energy and the National Science Foundation > Funding provided by the National Cancer Institute, the National
Heart, Lung, Blood Institute, and the National Science Foundation TIGR Faculty, IT Group, and Staff